RACT Plus Rule Adoption Industrial Stakeholders Group May 1st, 2009 #### RACT Plus Rule Adoption - Proposal appeared in NJ Register on Aug. 4, 2008 - Public hearing was held on Sept. 26, 2008 - Commissioner Signed Rule on March 20th, 2009 - Effective date of rule is May 19th, 2009 #### Affected Source Categories - 1. Asphalt Used for Paving {Emulsified and Cutback Asphalt Paving} (VOC) - 2. Asphalt Pavement Production Plants (NO_x) - Industrial/Commercial/Institutional Boilers & other Indirect Heat Exchangers (NO_x) - 4. Boilers Serving Electric Generating Units (NO_x, SO₂ & PM) - 5. High Electric Demand Day Units (NO_x) - 6. Glass Manufacturing Furnaces (NO_x) - 7. VOC Stationary Storage Tanks (VOC) - 8. New Control Technique Guidelines (CTGs) for three source categories (VOC) - 9. Facility Specific Emission Limits and Alternative Emission Limits (VOC & NO_x) - 10. Municipal Solid Waste Incinerators (NO_x) - 11. Sewage Sludge Incinerators (NO_x) #### Public Participation #### Federal Clean Air Act (CAA) - USEPA sets National Ambient Air Quality Standards (NAAQS) for criteria pollutants - ozone (O₃), sulfur dioxide (SO₂), particulate matter (PM₁₀), lead, oxides of nitrogen (NO_x), and carbon monoxide (CO) - USEPA designates an area's attainment and classification - New Jersey is "moderate" nonattainment for 8-hour O₃ - Subpart 2 provisions - Reasonably Available Control Technology (RACT) #### Ozone Health-based Standards - 1-hour, 0.12 ppm ozone standard - promulgated in 1979, revoked in June 2005 - 4th highest daily maximum hourly average concentration not to exceed 0.12 ppm over 3 consecutive years - EPA determined 1-hour standard not sufficiently protective of public health - 8-hour, 0.08 ppm ozone standard - promulgated in 1997 - 4th highest maximum 8-hour average concentration for 3 consecutive years not to exceed 0.08 ppm - NEW 2008 8-hour ozone standard, 0.075 ppm #### USEPA Guidance (for 1-hr ozone) - Control Techniques Guideline (CTG) control of volatile organic compounds (VOC) from stationary sources - Alternate Control Techniques (ACT) control of oxides of nitrogen (NO_x) and VOC from stationary sources #### Existing NJ RACT Rules - VOC RACT - Subchapter 16 Control and Prohibition of Air Pollution by Volatile Organic Compounds [N.J.A.C.7:27-16] - NO_x RACT - Subchapter 19 Control and Prohibition of Air Pollution by Oxides of Nitrogen [N.J.A.C.7:27-19] ### 1. Asphalt Used for Paving (Emulsified and Cutback Asphalt Paving) - Application of Cutback and Emulsified Asphalts - Amend <u>existing</u> State specific rule (N.J.A.C.7:27-16.19): bans use of cutback or emulsified asphalt during ozone season (April 16th to October 14th) with exceptions - Must comply commencing May 19th, 2009 - Control measures - Establish ban on use of non-compliant cutback or emulsified asphalt during ozone season - Lower VOC content limits (≤ 0.1% by wt or ≤ 6.0 ml oil distillate) - Require proper storage of non-compliant product in ozone season #### 2. Asphalt Pavement Production Plants - All asphalt pavement production plants - Amend <u>existing</u> State specific rule (N.J.A.C. 7:27-19.9): 200 ppmvd @7% O₂ (batch or drum mix) - Control measures: adopt more stringent NO_x limits based on fuel type and implement Best Management Practices | Fuel | ppmvd
(@ 7% O ₂) | lb/ton | lb/ton* (comparison to OTC) | |-----------------------|---------------------------------|--------|-----------------------------| | Natural Gas | 75 | 0.025 | 0.020 | | #2 Fuel Oil | 100 | 0.040 | 0.090 (batch) | | | | | 0.040 (drum) | | #4 FO & heavier, | 125 | 0.050 | 0.090 (batch) | | and on-spec used oil, | | | 0.040 (drum) | | or mixture | | | | ^{*}Note: Addendum to OTC Resolution 06-02 Emission Guidelines ### Asphalt Pavement Production Plants (continued) - Sources greater than or equal to 100 MMBTU/Hour must comply - May 1, 2010 if no physical modification needed to comply - May 1, 2011 if physical modification needed to comply - Sources less than 100 MMBTU/Hour must comply - May 1, 2011 if no physical modification needed to comply - May 1, 2012 if physical modification needed to comply ### 3. Industrial/Commercial/Institutional Boilers and other Indirect Heat Exchangers - ICI boilers, 25 ≥ and < 250 MMBtu/hr (medium to large) not including Refneries - Amend <u>existing</u> State specific rules (N.J.A.C. 7:27-19.7) ### Industrial/Commercial/Institutional Boilers and other Indirect Heat Exchangers (continued) - Control measures - More stringent NO_x limits for ≥ 50 MMBtu/hr (except other gaseous fuels and dual fuel burners using fuel oil and natural gas) - May 1, 2010 if no physical modification needed to comply - May 1, 2011 if physical modification needed to comply - New NO_x limits for ≥ 25 and < 50 MMBtu/hr - May 1, 2011 if no physical modification needed to comply - May 1, 2012 if physical modification needed to comply ### Industrial/Commercial/Institutional Boilers and other Indirect Heat Exchangers (continued) Maximum Allowable NO_x Emission Rates | <u>Heat Input Rate</u>
(MMBtu/hr) | <u>Fuel Type</u> | <u>Rate</u>
(lb/MMBtu) | |--------------------------------------|--|---------------------------| | ≥ 25 but <100 | Natural gas only | 0.05 | | | #2 fuel oil only | 0.08 | | | | | | | Other liquid fuels | 0.20 | | | Dual fuel using fuel oil and natural gas | 0.12 | | ≥ 100 | Natural gas only | 0.10 | | | #2 fuel oil only | 0.10* | | | | | | | Other liquid fuels | 0.20 | | | Dual fuel using fuel oil and for natural gas | 0.20 | #### 4. Boilers Serving Electric Generating Units - All electric generating boilers - Amend <u>existing</u> State specific rules (N.J.A.C. 7:27-4.2, N.J.A.C. 7:27-10 & N.J.A.C. 7:27-19.4) - Control measures for <u>coal-fired</u> boilers effective December 15, 2012: - Adopt same PM (for existing sources) and SO₂ (30-day rolling average) emission limits as the multi-pollutant Mercury Rule at N.J.A.C. 7:27-27.7(d) - Particulate Matter, 0.0300 lb/MMBtu (all existing sources), or 0.0150 lb/MMBtu (new, or reconstructed particulate control devices) - SO₂, 0.150 lb/MMBtu (30-day rolling average) & 0.250 lb/MMBtu (24-hour daily) - NO_x, 1.50 lb/ MWh (24-hour daily) #### Boilers Serving Electric Generating Units cont. Maximum Allowable NO_x Emission Rates (lb/MWh) for gas and oil-fired boilers effective May 1, 2015 | <u>Boilers</u> | Type of fuel | Emission Rate | | |----------------|--------------------------------|-----------------|--| | EGUs and HEDD | | (24-hour daily) | | | | Natural Gas | 1.00 | | | | No. 2 Fuel Oil &
lighter | 1.00 | | | | Heavier than No.
2 Fuel Oil | 2.00 | | #### 5. High Electric Demand Day Units - Peaking Units (gas and oil-fired combustion turbines and boilers) - Amend <u>existing</u> State specific rules (N.J.A.C. 7:27-19) - Available control measures (as applicable) - Ultra Low NO_x Burners / SNCR - water injection - fuel switching - repowering & SCR (longer-term) - Short-term (2009) 28% reduction, flexible emission reduction plan - Long-term (2015) –60% reduction, performance standards #### High Electric Demand Day Units cont. 2015 Max. Allowable NO_x Emission Rates (lb/MWh) | Type of Turbine* | Type of Fuel | Emission Rate | |--------------------------------------|--------------|-----------------| | | | (24-hour daily) | | Combined cycle or regenerative cycle | Gas | 0.75 | | | Oil | 1.20 | | Simple cycle | Gas | 1.00 | | | Oil | 1.60 | ^{*}Note: NO_x emission rates for HEDD boilers are same as oil & gas-fired EGUs. (See previous slide 12). #### Schedule for HEDD - Submit 2009 Protocol no later than May 19th, 2009 - Shows how emission reductions will be obtained and verified - Start implementing 2009 Protocol May 19th, 2009 through September 30, 2014 - Submit 2015 Plan for each HEDD unit by May 1, 2010 - Detail how units will comply with 2015 standards #### Reports for HEDD - Annual report on obtaining 2009 plan reductions - Commence January 30, 2010 and continues through January 30, 2015 - Provide Annual Update on Progress to Meet2015 Plan - First update January 30, 2011 and continue through January 30, 2015 for each non-compliant HEDD unit #### 6. Glass Manufacturing Furnaces - Container (pressed and blown) and fiberglass furnaces - Amend <u>existing</u> State specific rules (N.J.A.C. 7:27-19.10): - Existing standards revised and two new categories added - All standards apply May 1, 2010 but delay compliance until next rebuild #### Glass Manufacturing Standards | Type of Glass | Existing Standards (NO _x /ton removed) | New Standards
(NO _x /ton
removed) | |---------------|---|--| | Container | 5.5 | 4.0 | | Specialty | 11.0 | 4.0 | | Fiberglass | N/A | 4.0 | | Flat Glass | N/A | 9.2 | #### 7. VOC Stationary Storage Tanks - Floating roof tanks containing highly volatile VOC - Amend <u>existing</u> State specific rules (N.J.A.C. 7:27-16.2) - Control measures - tank inspections - degassing and cleaning emission control - slotted guide pole retrofits - deck fitting requirements for <u>external</u> floating roof tanks - control of roof landing losses - dome roof construction of external floating roof tanks - deck fitting requirements for internal floating roof tanks - seal requirements ### Apply NSPS/SCAQMD Inspection Requirements to Existing Tanks - Deck Fitting and Seal Inspections - Annually for external floating roof tanks (EFRTs) - Every 10 years, or each time tank is emptied and degassed for IFRTs - Annual visual inspection (through the hatch) for internal floating roof ranks (IFRTs) - Includes checking space above the roof with a LEL meter. #### Tank Degassing and Cleaning - 95% control of emissions during ozone season - Portable control (incineration, carbon adsorption, condenser) - Compliance date: 5/01/10 #### Portable Tank Degassing Control #### EFRTs-gasket deck fittings by by September 16th, 2009 ## Slotted Guidepole-Retrofit with gasket, wipers, and pole sleeves by September 16th, 2009 ### IFRTs-gasket fittings when tank returns to service (no later than 2020) # Retrofit EFRTs with domes when tanks are returned to service (no later than 2020) if vapor pressure is 3 psia or greater #### Roof Landing Emissions #### Roof Landing Emissions (Cont'd) - Roof height at lowest setting (EFRTs by September 16th, 2009, IFRTs upon return to service after being emptied and degassed) - Facilities to submit plan to reduce roof height by modifying tanks, or have controls for landings, or equivalent measures, or - Operate Range III gasoline storage tanks so that emissions average less than 5 tons per tank from 2011 through 2013, 4 tons per tank from 2014 through 2016, 3 tons per tank from 2017 through 2019, and 2 tons per tank from 2020 onward. - Tanks with Federally enforceable limit on roof landings of less than 5 tons per year may be exempted. #### Tank with vapor control for roof landings #### VOC Stationary Storage Tanks Schedule - Tank inspections - Annually commencing May 19th, 2009 - Degassing and cleaning emission control - May 1 through September 30 commencing May 1, 2010 - Slotted guide pole retrofits - Commencing September 16th, 2009 - Deck fitting requirements for <u>external</u> floating roof tanks - Commencing September 16th, 2009 ### VOC Stationary Storage Tanks Schedule (continued) - Control of roof landing losses - Develop schedule to retrofit tanks as tanks are removed from service - Implement retrofit schedule completing all retrofits no later than 10 years after adoption - Dome roof construction of external floating roof tanks - Retrofit tanks with domes when tanks are removed from service, completing no later than May 1, 2020 - Deck fitting requirements for internal floating roof tanks - Retrofit deck fittings when tanks are removed from service, completing no later than May 1, 2020 - Seal requirements - Retrofit tank seals when tanks are removed from service, completing no later than May 1, 2020 #### 8. New Control Techniques Guidelines - New CTGs effective October 5, 2006 - Flexible Packaging Printing Materials - Lithographic and Letterpress Printing Materials - Flat Wood Paneling Coatings - Amend <u>existing</u> State rules (N.J.A.C. 7:27-16.7) - Implement Control Measures specified in CTG - Implement recommended control and capture efficiencies no later than May 1, 2010 - Set maximum allowable VOC content standards effective May 19th, 2009 - Require Best Management Practices effective May 19th, 2009 # 9. Alternative and Facility-specific VOC & NO_x Emission Limits - Facility-specific Emission Limits (FSELs) and Alternative Emission Limits (AELs) - Amend <u>existing</u> State specific rules (N.J.A.C. 7:27-16.17 & N.J.A.C. 7:27-19.13) - Control measures - adopt a 10-yr approval authorization period (AELs) - reevaluate the existing AEL (NO_x & VOC) and FSEL (VOC) approvals # Alternative and Facility-specific VOC & NO_x Emission Limits (continued) - All existing FSEL & AEL approvals must be resubmitted to Department by August 17th, 2009 for evaluation by Department - During review applicant will continue to operate under existing approval - Within 6 months of receipt Department will: - Approve - Modify - Disapprove #### 10. Municipal Solid Waste Incinerators - Municipal solid waste (MSW) incinerators - Adopt new rule - Control measure: implement NO_x limit, 150 ppmvd @ 7% oxygen - Must comply with limit by July 18th, 2009 unless construction is necessary to comply - If construction is necessary to comply then must comply by May 1, 2011 #### 11. Sewage Sludge Incinerators - Sewage sludge incinerators - Adopt new rule - Control measure: implement NO_x limits - 7.0 lbs NO_x/dry ton sludge, multiple hearth - 2.5 lbs NO_x/dry ton sludge, fluidized bed - Rule will require compliance by May 19th, 2009 (All existing sources currently comply with new rule) #### NJ Estimated Emission Reductions (from new and revised rules to be published in April 20, 2009, New Jersey Register) | Source Category | <u>Year</u> | Pollutant (tpdO ₃ /tpy) | | | |---|--------------------------------------|-------------------------------------|---|-------------| | | | NO_x | VOC | SO_2 | | 1. Asphalt used for paving | 2009 | | 3.6/ 420 | | | 2. Asphalt production plants | 2010
2011
2012 | 0.21 / 43
0.42 / 86
0.64 /132 | | | | 3. ICI boilers & other indirect heat exchangers | 2010
2011 | 2.2 / 740
2.9 / 970 | | | | 4. Boilers serving EGUs | 2013 | 2.16/ 788 | | 7.04/ 2,571 | | 5. HEDD units | 2009
2015 | 19.8t/HEDD
63.7t/HEDD | | | | 6. Glass mfg. furnaces | 2012 | 3.2 / 1,170 | | | | 7. VOC stationary storage tanks | 2010
2011
2013
2016
2019 | | 2.25/ 464
2.73/ 637
3.68/ 984
5.10/1,504
6.53/2,024 | | #### NJ Estimated Emission Reductions continued | Source Category | <u>Year</u> | <u>Pollutant</u> (tpdO ₃ /tpy) | | | |--|---------------|---|---------------------------------|-----------------| | | | NO_{x} | VOC | SO ₂ | | 8. CTG: flat wood paneling* | 2009 | | 0 | | | 9. CTG: flexible package printing | 2009
2010→ | | 0.08/ 19
/ 35.3
(+) BMP** | | | 10. CTG: offset lithographic printing and letterpress printing | 2009
2010→ | | 0.43/104.6
/157
(+) BMP** | | | 11. FSEL | 2009 | | TBD | | | 12. AEL | 2009 | TBD | TBD | | | 13. Municipal Solid Waste Incinerators | 2009
2011 | 0.27/ 67 > 100 tpy | | | | 14. Sewage sludge incinerators | 2009 | 0 | | | ^{*}no sources ^{**}Best Management Practices will result in additional emission reductions #### Rule Leads by Source Category Rule Managers Allan Willinger: 3-1120 Kevin Greener: 4-3696 - Asphalt Used for PavingStella Oluwaseun-Apo: 7-0430 - Asphalt Pavement ProductionYaso Sivaganesh: 4-6349 - ICI Boilers & MSWs Sunila Agrawal: 2-9202 - EGUs w/ Boilers & HEDD Units Mike Hogan: 3-1124 Tonalee Key: 4-2036 - Glass Manufacturing Furnaces Subhash Shah: 3-8224 - VOC Stationary Storage TanksBennett Yalartai: 3-8253Dave Owen: 3-1129 - FSELs/AELs & Sewage Sludge Incinerators Yogesh Doshi: 3-7249 New CTGs Sharon Wallace: 3-8239 Joel Leon: 4-3019 #### Questions? - For further information regarding current and recent rule proposals, visit the following web site: - www.nj.gov/dep/agm/curformp.htm